Versioning in the Trigger Database a component of keeping track of the online code Elizabeth Gallas Fermilab D0 Rug Meeting October 25, 2000 #### Trigger Database L1L2 - L3 - People: Elizabeth G, Joe Kuah - L1L2_TRIGGER (DB) - on development platform - contains one trigger list for cal sim and additional global AO terms - display interface keeping pace with db changes (MISWEB application) - entry interface using db server - have L3 application running (MI) understand this and explore other options. - Display interface needed for many views of the data - People: Amber B, Barb A (OD),Carmem S(interface) till Nov 1 - TRIGGER_DB - on development platform - some changes must be retrofitted back into Oracle Designer - contains some data currently in use - entry interface (dbserver, JAVA) - PC based package included - ability to define standard refsets - ability to copy/modify these refsets to form a 'L3 trigger list'. Both database/interfaces are in development (see next slide) #### Current Projects/Issues - Integration with L3 trigger database - Versioning at L1 - Other L1L2 database design issues that must be resolved - L1 cal, L1 pseudo terms - L2 versioning - Shared access to Hardware Database - Exposure groups/crates and how they relate to the Luminosity Database, Run Summary Database - online/offline transfer of trigger lists - Interfaces in development: - pass a trigger list to COOR - store and retrieve trigger information using the L3 interface as a prototype - display trigger lists and many other views ## L1L2 changes (versioning anything that can affect the trigger decision) - L1L2 versions will be used by - COOR to check registers/processors of online components with versions in database (CTT used as prototype - up to 100 registers checked) - online examine check firmware versions written to the data-stream - Reasons for L1L2 version changes - Physics, Algorithm improvements, Bug fixes, Firm/soft-ware changes - Firmware change (L1 and L1-like components input to L2) - database includes pointers to which NEOTERMS are affected. - Other versions - currently capable of L2 global object versioning but more versions in L2 administrator/workers (preprocessors) may need to be checked - L1 framework or other trigger element 'versions' to store as well (anything that might affect trigger decision outcome) #### L1L2 ER Diagram # Database Versions vs Repository Versions and how they relates to real components - All agree: Source code should be stored in CVS repository - Accurate bookkeeping is required at each level - Entries of versions in the trigger database need to be considered carefully - CVS-like tag numbers and a written comment will be stored in trigger DB - The relevant CVS package should contain only the code used online - Packages must be organized in a way such that others can understand how it is distributed to the online components (ie comes with documentation) - side note: source can be put into repository from NT #### Binaries - All agree: CVS not ideal (differences are stored, not complete copies) - If these are short term backups, store someplace else - CVS storage useless long term because other things change - If the source/data is stored, why can't binaries be regenerated? ## "Trigger Certification" - a process required for all changes in the online trigger - Idea to change trigger - Test/time algorithms in simulation - Full evaluation of - which trigger terms are effected, - evaluation of efficiencies, etc., - how will changes be cross checked online - Approval of change (trigger certification board) - Put new trigger list into the Trigger Database - New trigger list is used online #### Effect (Affect) on Simulation - Jerry suggests - every piece of firmware has 2 tags - online register - simulation version corresponding to that trigger version - Looking for advice on - dynamic load libraries - (may only work if there are no interface changes) - multiple executables (releases?) - is there something we can do now to reduce the number of exe's?